

This ESG Technical Review was commissioned by Dell EMC and is distributed under license from ESG.

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.

Executive Summary

In this Technical Review, ESG audited testing designed to demonstrate how Dell EMC PowerScale for Azure, a part of the

Multi-Cloud Data Services for Dell EMC Storage, enabled by Faction—a multi-cloud data services provider—enables

demanding file workloads such as large-capacity, high performance computing (HPC) applications including life

sciences/bioinformatics and big data analytics, with a focus on performance, utilization, and business value.

What we found. ESG validated that Dell EMC PowerScale for Azure

gives users with data-intensive workloads both cost-effective storage

performance at scale and Microsoft Azure scalable compute

performance.

ESG found the solution to be easy to deploy and use, with the end-to-

end service, including the Azure ExpressRoute connection and Virtual

Machine Scale Sets for automated or manual scaling. HDInsight

provided an extremely easy way to deploy Hadoop clusters quickly.

The offering can scale to 90GB/s per Azure virtual network, making it

one of the most performant cloud file services we know of in the

market today. PowerScale for Azure benefits from network proximity

and efficiency with the service delivered from cloud-adjacent data

centers.

With PowerScale for Azure, organizations gain advantages of Dell EMC

Storage such as high availability for business continuity, data resiliency,

and flexible scalability, coupled with the economic benefits of public

cloud delivered as an end-to-end managed service. Plus, native

replication capabilities allow businesses to move their data from on-premises to workloads in the cloud. If your organization

needs to efficiently leverage HPC to solve the most challenging problems in IT today, it would be a smart move to take a

serious look at Dell EMC PowerScale for Azure.

Background

Organizations are increasingly moving workloads to the cloud to take advantage of agility, flexibility, and cost-efficiency

benefits. According to ESG research, 94% of respondents are currently using public cloud services for infrastructure- or

software-as-a-service (IaaS or SaaS). They report that 74% of their current workloads could be targeted to move to the

cloud in the next five years. However, only 45% report that they are currently running production applications in public

cloud IaaS (see Figure 1).1

1 Source: ESG Research Report, 2020 Technology Spending Intentions Survey, February 2020.

ESG-validated Benefits

• Performance and Scale: 90GB/sec of
throughput and tens of petabytes in a
single Azure virtual network

• Cost Efficiency: Up to 87% lower costs
for GPU-based compute than on-
premises solutions

• Ease of Management: Integrated,
managed service with built-in native
replication

• Accessibility: Multi-protocol access—
NFS, CIFS, HDFS, object, and cloud-
native service integration

• All-inclusive Service: No additional
charges and zero egress fees

Technical Review

Analysis of Multi-Cloud Data Services for Dell EMC PowerScale
Solution for Azure for High Performance File-based Applications
Date: April 2021 Author: Tony Palmer, Senior Validation Analyst

Enterprise Strategy Group | Getting to the bigger truth.™

https://www.esg-global.com/research/esg-master-survey-results-2020-technology-spending-intentions-survey

 Technical Review: Analysis of Multi-Cloud Data Services for Dell EMC PowerScale Solution for Azure 2

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.

Figure 1. What Organizations Use Public Cloud Infrastructure Services For

Source: Enterprise Strategy Group

When we asked respondents what they were using public cloud infrastructure for, the responses they selected apply

broadly to both use cases we’re examining in this report. Maintaining secondary copies for backup and archive,

supplementing production processing for scale-out, test and development, disaster recovery, absorbing workload spikes,

and providing temporary capacity for time-limited projects are all key capabilities for enterprises and other organizations

using HPC applications.

While file data often accounts for at least half of an organization’s on-premises data, unstructured file data is rarely stored

in the cloud. This is primarily due to the performance and scale limitations of most solutions available today. In particular,

large file workloads such as those used in life sciences, big data analytics, and commercial HPC are not running in the cloud

as much as they could be because to date there has been no solution that has offered the levels of performance and

scalability these applications demand. And while cloud-resident data analysis tools can be applied to on-premises data,

those processes suffer from performance and WAN network bandwidth bottlenecks, which make them both slow and

expensive. Other tools, such as file gateways can be deployed, but that increases complexity, adds cost, and may introduce

another tier of technical limits incompatible with petabyte-scale HPC workloads.

Extremely compute-intensive processes are one example where customized hardware-accelerated software could provide a

competitive difference in cost and/or speed, but deploying dedicated hardware may not make sense as a long-term

investment. Using highly optimized graphics processors (GPUs) rather than underpowered, general-purpose CPUs, and

optimized hardware-accelerated software can offer a differentiating advantage for an enterprise that can rapidly deploy

cloud-based GPUs for a workload.

Dell Technologies has partnered with Microsoft and Faction to offer an Azure-based cloud service that addresses these

challenges through cloud-attached enterprise NAS storage that delivers high performance at scale and has a flexible design

to optimize costs and keep organizations in control of their data. The Azure solution is a part of the Multi-Cloud Data

Services for Dell EMC Storage, which enables organizations to eliminate cloud vendor lock-in by providing a common,

consistent data foundation for cloud data that is portable across cloud providers. In this paper we focus on the validation of

testing of PowerScale for Azure solution and its benefits.

27%

34%

39%

44%

45%

49%

51%

Using as temporary compute resources for time-limited
projects

Accommodating workload spikes

Serving as a disaster recovery target

Testing and development

Running production applications

Serving as a repository for backup and/or archive data

Running business intelligence queries

For which of the following purposes does your organization use public cloud infrastructure

services? (Percent of respondents, N=444, multiple responses accepted)

 Technical Review: Analysis of Multi-Cloud Data Services for Dell EMC PowerScale Solution for Azure 3

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.

The Solution: Dell EMC PowerScale for Azure

The PowerScale for Azure solution combines Dell EMC PowerScale with the Microsoft Azure public cloud and Faction’s

technology to offer enterprise grade compute and storage for operational flexibility. The solution connects PowerScale to

Azure via a low-latency, high-bandwidth connection and is designed for data-intensive, high I/O throughput, file-based

workloads, especially high-performance computing (HPC) applications such as those related to life sciences, genomics

processing, and big data analytics. The service is accessed via standard file protocols, supporting NFS, CIFS, HDFS, as well as

object storage over HTTP, and it attaches directly over Azure ExpressRoute with high bandwidth and low latency as to

appear effectively LAN-local in the scenarios tested.

Faction, a multi-cloud data services provider, delivers this managed service via a subscription model. The service is available

in select regions, but the footprint is expanding. With Faction’s Cloud Control Volumes (CCVs) residing on Dell EMC

PowerScale storage (Isilon nodes belong to the PowerScale family), organizations can access file-based data via a single

multi-petabyte file system in a single namespace. This technology eliminates potential network addressing conflicts as part

of the turnkey-managed service. The compatibility of multi-protocol support ensures workflows don’t need to be changed—

even when the data is used by multiple teams using heterogeneous methods to access it. This is especially important as

data sets related to HPC applications tend to grow continually, and the time spent managing data services or coordinating

replication or movement of data is no longer available for research or other value-added objectives.

Dell EMC PowerScale nodes are connected at high bandwidth (up to 800Gbps), low latency (as low as .9ms, 1.2ms nominal)

to Azure using Azure ExpressRoute Local. Because the connection between Microsoft Azure and Dell EMC PowerScale

storage is managed in a cloud-adjacent data center, organizations are not charged cloud egress fees for data written to

PowerScale from within Azure, eliminating unexpected usage charges.

Figure 2. Architecture of the PowerScale for Azure Solution

Source: Enterprise Strategy Group

For computing capabilities, Microsoft Azure offers the choice of dozens of VMs with a wide variety of CPUs and GPUs, some

optimized for HPC workloads, memory capacity, and network options. Organizations can choose the right blend of compute

instances that will best serve their data processing needs.

 Technical Review: Analysis of Multi-Cloud Data Services for Dell EMC PowerScale Solution for Azure 4

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.

ESG Tested

ESG examined PowerScale for Azure across two different use cases requiring HPC for extremely large data sets, including

genomic analysis with GPU-optimized software and big data analytics leveraging Hadoop. Azure provides Hadoop services in

a turnkey cloud service called Azure HDInsight for which we used the Apache Hadoop Distributed File System (HDFS) data

access protocol on PowerScale. Genome analysis is one of the key use cases for life sciences. Genetic information has long-

term research value where more data is better for research, but petabyte-scale file repositories are problematic to transfer

and expensive to store. Overcoming the financial burdens of massive file repositories, raw processing power, and optimizing

the best capabilities of on-premises infrastructure and cloud platforms becomes a top priority.

The raw data generated by a genomic sequencer for the complete genome of a single human is approximately 100 GB

before compression. This dictates a requirement for a file system that is massively scalable in both capacity and

performance. Genome alignment and sorting, which are both part of the secondary analysis stage, are workloads that

demand significant compute, storage, and throughput. Dell Technologies and Azure testing have demonstrated that the

performance of PowerScale for Azure scales nearly linearly with increasing I/O demands and a growing number of Azure

VMs supporting the genome alignment stage. High bandwidth ExpressRoute Local connections between PowerScale and

Azure enable both the compute performance in Azure and the storage performance in PowerScale to process real-world

genome analysis.

Data-intensive applications require large volumes of data and can devote most of their processing time to I/O and

manipulation of that data. These applications include an array of use cases like predictive financial analysis, business

intelligence, healthcare, seismic processing and analysis, geographic information systems, video and media processing, and

the emerging autonomous driving and connected cars industry. Most of these applications rely on MapReduce services like

Hadoop. MapReduce services can process extremely large data sets with a parallel, distributed algorithm on a cluster of

compute nodes. Azure also offers Microsoft Power BI as-a-service to enable self-service business intelligence and

meaningful insights with reports and dashboards.

ESG began by measuring the amount of time required to perform a genomic analysis with systems using CPUs and systems

using GPUs. “CPU Processing” represents CPU-only genomic analysis, a traditional and commonly used approach that we

used as a baseline. We then compared the baseline to two approaches of doing the same analysis but with new GPU

technology available in Azure: “GPU Processing–Local Instance,” which leverages Azure-based Premium SSD-managed disks,

and “GPU Processing–PowerScale for Azure,” which leverages the PowerScale for Azure File Scale-Out Elite solution.

Figure 3. Genomic Analysis—CPU versus GPU-enhanced GATK Software in Azure, Shorter is Better

Source: Enterprise Strategy Group

1,738

109 99

0
200
400
600
800

1,000
1,200
1,400
1,600
1,800
2,000

CPU Processing GPU Processing - Local Instance GPU Processing - PowerScale for
Azure

M
in

u
te

s

-93.7% -94.3%

 Technical Review: Analysis of Multi-Cloud Data Services for Dell EMC PowerScale Solution for Azure 5

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.

As seen in Figure 3, leveraging GPU Processing–Local Instance in Azure reduces processing time for our genome data set by

93.7%. Leveraging PowerScale reduces the processing time by 94.3%, or 17.6x faster than CPU processing. PowerScale for

Azure delivers features and capabilities that make this solution practical: scalability, multiple access protocols, data

protection with snapshots, use of a single copy of the dataset, and no need to copy the data to the cloud.

The PowerScale for Azure solution throughput peaked at 140Gb/sec. At 140Gb/sec (17.5GB/sec), this level of throughput is

worthy of consideration for many analytics and HPC workloads, with a lot of room to grow for larger environments. For our

testing we used the minimum footprint of the PowerScale for Azure File Scale-Out Elite solution, where the maximum

footprint is more than 60 times the size of the environment we tested.

Next, we looked at the costs of acquiring and operating compute resources in an on-premises environment versus

leveraging PowerScale for Azure. This analysis includes cost of servers, data center space, power, and cooling. We didn’t

burden on-premises models with any other TCO costs here in terms of design, procurement, or deployment. We looked at

two scenarios that could benefit from GPU processing: genomics and big data analytics.

For the on-premises scenarios, we assumed an organization would purchase and maintain 30 systems (120 GPUs) to be able

to handle peak processing requirements. We then calculated the costs of running cloud-based workloads based on spot

instances in lieu of some or all of the on-premises systems.

In scenario one—a genomics use case—we calculated the cost of acquiring and running 10 systems (40 GPUs) on premises,

then bursting to the cloud during peak processing times for just four hours per day using 20 spot instances (80 GPUs).

Scenario two—a big data analytics use case—shows much greater savings than does scenario one. This is because scenario

two requires an average of eight hours per day of processing with completely variable usage—with no steady state. In this

scenario everything is purchased on-demand to satisfy the 100% project-based, highly variable usage, so it's very favorable

to running in the cloud (see Figure 4).

Figure 4. On-premises versus Dell PowerScale for Azure—Compute Cost Analysis

Source: Enterprise Strategy Group

Finally, ESG audited a series of load tests with Azure HDInsight clusters generating load using the standard Hadoop facilities

TeraGen (see Figure 5), TeraSort, and TeraValidate which are a part of the standard Hadoop distribution. The HDInsight

service itself is a fully managed Hadoop service in Azure that also supports services such as Apache Spark. The native cloud

service in Azure worked seamlessly with the PowerScale for Azure service, integrating with the HDFS protocol offered by the

service and functioning identically to other Azure-native services. The test code used generates large data sets, sorts them,

and validates the results. ESG focused on the integration between the PowerScale for Azure solution and HDInsight, which is

particularly interesting due to fact that although HDInsight is a “cloud native” Azure service, meaning it is fully managed in

the cloud and deploys a full stack for Hadoop and analytics, it can still leverage the PowerScale for Azure solution directly

using the HDFS protocol.

0%

20%

40%

60%

80%

100%

Scenario #1 - Genomics Processing Scenario #2 - Hadoop/Big Data
On-premises PowerScale for Azure

-62.4%

-87.3%

 Technical Review: Analysis of Multi-Cloud Data Services for Dell EMC PowerScale Solution for Azure 6

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.

Figure 5. Hadoop Ingest Throughput Using TeraGen-28 Worker Nodes

Source: Enterprise Strategy Group

The tests were capped at 28 Standard_E8_v3 nodes representing a total of 224 cores yielding an average throughput of

approximately 5.4 GB/sec or 43.2 Gb/sec. Storage throughput scaled linearly with the Hadoop worker node count up to the

28-node configuration with no sign of saturation with 28 worker nodes. ESG validated that HDInsight could be directly

configured to utilize the PowerScale for Azure solution as an HDFS target.

 Why This Matters

ESG asked data analytics professionals what aspects of their data pipeline are most frequently responsible for causing
delays. Data processing was the most cited answer (26%), with security and governance (19%), preparation (17%),
collection (16%), and accessibility (16%) close behind.2 Computing in the cloud offers the scale needed for processing,
while Dell PowerScale for Azure addresses security and compliance—the service is type II soc1/soc2 compliant and
HIPAA audited with signed business associate agreements (BAAs), and the multiprotocol single namespace addresses
data prep, collection, and access issues.

Even at the minimum footprint, the PowerScale for Azure File Scale-Out Elite performance tier produced impressive
throughput. It was observed to deliver over 140Gbp/s of throughput (over 17.5GB/sec). The offering can scale to 90GB/s
per Azure virtual network, making it one of the most performant cloud file services we know of in the market today.
PowerScale for Azure benefits from network proximity and efficiency with the service delivered from cloud-adjacent
data centers. Although the solution is external in nature, extremely low latency was observed, on the order of 0.9 -
1.5ms, depending on the Availability Zone that resources were deployed in.

ESG has validated that PowerScale for Azure scaled linearly when using HDInsight in Azure, scaling to 28 worker nodes
for the TeraGen/TeraSort/TeraValidate benchmark where PowerScale for Azure in the Faction DC sustained an average
throughput of approximately 5.4 GB/sec or 43.2 Gb/sec.

ESG found the solution to be easy to deploy and use, with the end-to-end service, including the Azure ExpressRoute
connection and Virtual Machine Scale Sets for automated or manual scaling. HDInsight provided an extremely easy way
to deploy Hadoop clusters quickly. ESG also calculated significant savings—up to 87.3%—in compute costs using cloud
spot instances versus purchased hardware. We included minimal operational expenses for space and power. Savings was
greatest for the most variable workloads. In the scenarios we tested, Dell EMC PowerScale for Azure provided
performance, scalability, and usability benefits across the board thanks to the tight integration with Azure and the ability
to leverage features like ExpressRoute, GPU-based Virtual Machines, and HDInsight.

2 Source: ESG Master Survey Results, The State of Data Analytics, August 2019.

0

1

2

3

4

5

6

7

8

0 30 60 90 120 150 180 210 240 270 300 330 360 390 420 450 480 510 540 570 600 630 660 690 720 750 780

G
B

/S
ec

o
n

d

Seconds

https://research.esg-global.com/reportaction/StateofDataAnalyticsMSR19/Toc

 Technical Review: Analysis of Multi-Cloud Data Services for Dell EMC PowerScale Solution for Azure 7

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.

The Bigger Truth

In a research study, ESG surveyed IT and storage professionals responsible for evaluating, purchasing, and managing data

storage technology to better understand enterprise storage buying drivers and challenges across both on- and off-premises

cloud environments. Nearly half (49%) of respondents stated that their business is reliant on data to some degree, and 93%

of storage decision makers identified some level of success in deriving incremental revenue from their data. Three of the

top five most-cited applications and workloads that organizations reported that they expected would drive storage spending

growth across both on-premises and public cloud infrastructure environments in the next two years fall under the heading

of analytics in the form of IoT, data lakes, and AI.3

Hybrid cloud strategies involve applying cloud capabilities to on-premises storage infrastructure. When asked to rank

several key considerations that go into data storage purchase decisions, more than one-quarter of respondents (26%)

identified hybrid cloud as the capability that would have the greatest level of influence.4 Companies need their IT vendors to

not just support hybrid cloud environments but to engineer their solutions to take advantage of hybrid cloud approaches.

Only when the entire IT ecosystem supports the hybrid cloud model will organizations fully unlock the power of the public

cloud. ESG is seeing evidence of that today as companies move to hybrid cloud environments to meet specific application

needs, such as high-performance computing.

Processing petabytes of genomics data benefits from a cloud infrastructure that provides both CPU- and GPU-intensive

processing using advanced high-performance computing systems often beyond the business scope of second- and third-tier

cloud service providers. This level of performance requires GPU-based resources and service offerings that can optimize

results. Taking advantage of readily available resources that are scalable and adaptable is much more flexible—and will not

require considerable investment in capital expenditures.

ESG validated multiple benefits of the PowerScale for Azure solution.

• Scale—The ability to massively scale HPC workloads such as genomics or big data analytics, delivering up to 90GB/sec

of throughput per file system while supporting tens of petabytes in a single file system.

• Cost efficiency—Up to 87% lower compute costs to acquire and operate than on-premises solutions.

• Ease of use and management—The solution can manage dozens of petabytes in a single file system rather than the

hundreds of namespaces required by other solutions. Direct integration with Azure assures ease of consumption, and

an end-to-end managed service provides simple and predictable subscription-based pricing. Existing customers of Dell

EMC PowerScale benefit from turnkey replication capabilities built into the platform.

• Accessibility—Simultaneous multi-protocol access from thousands of instances.

• Zero egress fees—Avoiding egress charges enables workloads that require a lot of temporary writes to the PowerScale

storage nodes to cost-effectively take advantage of Azure’s application services.

Dell EMC PowerScale for Azure gives users with data-intensive workloads both cost-effective storage performance at scale

and Microsoft Azure scalable compute performance.

With PowerScale for Azure, organizations gain advantages of Dell EMC Storage such as high availability for business

continuity, data resiliency, and flexible scalability, coupled with the economic benefits of public cloud delivered as an end-

to-end managed service. Plus, native replication capabilities allow businesses to move their data from on premises to

workloads in the cloud. If your organization needs to efficiently leverage HPC to solve the most challenging problems in IT

today, it would be a smart move to take a serious look at Multi-Cloud Data Services for Dell EMC PowerScale, the solution

for Microsoft Azure.

3 Source: ESG Research Report, Data Storage Trends in an Increasingly Hybrid Cloud World, March 2020.
4 Ibid.

https://research.esg-global.com/reportaction/DataStorageTrendsMar2020/Toc

 Technical Review: Analysis of Multi-Cloud Data Services for Dell EMC PowerScale Solution for Azure 8

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.
www.esg-global.com contact@esg-global.com 508.482.0188

© 2021 by The Enterprise Strategy Group, Inc. All Rights Reserved.

All trademark names are property of their respective companies. Information contained in this publication has been obtained by sources The Enterprise Strategy Group (ESG) considers to be

reliable but is not warranted by ESG. This publication may contain opinions of ESG, which are subject to change. This publication is copyrighted by The Enterprise Strategy Group, Inc. Any

reproduction or redistribution of this publication, in whole or in part, whether in hard-copy format, electronically, or otherwise to persons not authorized to receive it, without the express

consent of The Enterprise Strategy Group, Inc., is in violation of U.S. copyright law and will be subject to an action for civil damages and, if applicable, criminal prosecution. Should you have any

questions, please contact ESG Client Relations at 508.482.0188.

The goal of ESG Validation reports is to educate IT professionals about information technology solutions for companies of all types and sizes. ESG Validation reports are not meant to replace the

evaluation process that should be conducted before making purchasing decisions, but rather to provide insight into these emerging technologies. Our objectives are to explore some of the more

valuable features and functions of IT solutions, show how they can be used to solve real customer problems, and identify any areas needing improvement. The ESG Validation Team’s expert third-

party perspective is based on our own hands-on testing as well as on interviews with customers who use these products in production environments.

